

Systematics of Flow Measurements at RHIC

Hiroshi Masui / LBNL

The Berkeley School 2010

School of Collective Dynamics in High Energy Collisions

June 7-11, 2010

Thanks to A. Poskanzer and N. Xu for discussions

Outline

1. Introduction

- ✓ Why do we study collective flow ?
- ✓ How to measure anisotropic flow experimentally ?

2. Systematics of v_2

- ✓ Different methods, different collaborations at RHIC

3. Physics results and discussions

- ✓ Initial conditions \leftrightarrow centrality dependence of v_2
- ✓ Partonic and hadronic Equation Of State (EOS), hadronization \leftrightarrow transverse momentum (p_T) & particle type dependence of v_2

● Conclusions

Physics goals at RHIC

- Study the properties of the matter with partonic degrees of freedom
 - ✓ Anisotropic collective flow is one of the key bulk probes to study early collision dynamics at RHIC
 - ✓ Why do we study collective flow ?

Penetrating probes

- photons, leptons
- jets
- heavy flavors
- ...

Bulk probes

- p_T spectra
- azimuthal anisotropy
- fluctuations
- ...

Probe to the partonic EOS

- Anisotropic flow is determined by
 - ✓ (1) initial geometry overlap (**eccentricity ϵ**), (2) **pressure gradient** ← density profile + **EOS**, EOS ↔ **d.o.f**, (3) **System size**
 - Thermalization is not required. It gives stronger scaling of initial and final anisotropies
 - ➔ **Space-momentum correlations**
- How to measure anisotropic flow experimentally ?

How to measure anisotropic flow ?

$$\frac{dN}{d\phi} \propto 1 + 2v_1 \cos(\phi - \Psi_{\text{RP}}) + \boxed{2v_2 \cos(2[\phi - \Psi_{\text{RP}}])} + \dots$$

ϕ : azimuthal angle of particles

Ψ_{RP} : azimuth of reaction plane

- Azimuthal anisotropy

- ✓ Fourier expansion of azimuthal particle distributions with respect to the reaction plane

- ✓ Second coefficient = v_2 is dominant

- Mean v of odd harmonics vanish in symmetric rapidity

- ✓ $v_2 = 0.1$ (10%) $\rightarrow 1.2/0.8 = 50\%$ more particles in “in-plane” direction than in “out-of-plane”

Centrality

- Centrality determination in heavy ion collisions

- ✓ Determined by multiplicity distributions

- with Monte Carlo (MC) Glauber simulation or with event generator (ex. HIJING)

- ➔ Number of participants, impact parameter, ...

Event plane

- Event plane \neq Reaction plane

- ✓ due to the finite multiplicity

- ✓ event plane is determined by the flow signal itself

- Event plane resolution $\langle \cos(2\Psi_{EP} - 2\Psi_{RP}) \rangle$

- ✓ Require at least two independent event planes

- ✓ depending on multiplicity as well as v_2

Tracking, transverse momentum

- Tracking

- ✓ Time projection chamber + magnetic field (0.5 T)

- (x,y) positions ← hit positions at read out pads
- z positions ← drift time of secondary electrons

- p_T determination

- ✓ Magnetic field + curvature of track

$$p_T \approx 0.3 \times Br \text{ (GeV/c)}$$

- Typical p_T resolution

- ✓ $\Delta p_T / (p_T)^2 \sim 1\%$ at $p_T = 1$ GeV/c

Particle identification

- **TPC** $-dE/dx \propto 1/\beta^2$

✓ Energy loss (dE/dx) in the TPC; up to $p_T \sim 1$ GeV/c

- **Time-Of-Flight detector** $\beta = \frac{v}{c} = \frac{l}{tc}, \quad m^2 = p^2 \left[\left(\frac{tc}{l} \right)^2 - 1 \right]$

✓ Flight time. Typical timing resolution < 100 ps

✓ $\pi/K \sim 2$ GeV/c, $K/p \sim 4$ GeV/c

Systematics of v_2 measurements

among different methods,
different collaborations at RHIC

Methods

Two particle methods

Event plane method: $v_2\{\text{EP}\}, \dots$
Two particle correlation: $v_2\{2\}$

Large rapidity gap

$v_2\{\text{RXNP}\}, v_2\{\text{BBC}\}, v_2\{\text{FTPC}\}, \dots$

Easy implementation
Large systematic error

Multi particle methods

Mixed harmonic event plane: $v_2\{\text{ZDC}\}$
Flow vector distribution: $v_2\{q\}$
Multi-particle cumulant: $v_2\{n\}, n>2$
Lee-Yang zero: $v_2\{\text{LYZ}\}$

...

Clean signal
Statistics hungry

$$v_2^{\text{measured}} = \langle \cos(2\phi - 2\Psi_{\text{EP}}) \rangle = v_2 \times \langle \cos(2\Psi_{\text{EP}} - 2\Psi_{\text{RP}}) \rangle$$
$$v_2^{\text{measured}} = \langle \cos(2\phi - 2\phi_{\text{ref}}) \rangle = v_2 \times v_2^{\text{ref}}$$

- Two categories: Two and Multi particle methods

- ✓ Different sensitivity to the ‘non-flow effects’ and ‘ v_2 fluctuations’
- ✓ Basic assumptions are
 - correlations are dominated by collective flow
 - measured particle and event plane (or reference particle) are statistically independent

Non-flow and fluctuations

- Non-flow

- ✓ correlations other than collective flow

- resonance decays, HBT, momentum conservation, jets, ...

- Fluctuation of v_2

- ✓ event-by-event fluctuation of v_2 due to the finite multiplicity

- ✓ contribution of fluctuations to the v_2 $v_2^{measured} = \langle v_2^\alpha \rangle^{1/\alpha}$, $\alpha = 1 - 2$

- $\alpha = 2$ for two particle correlation

- α varies 1 - 2 depending on the event plane resolution for $v_2\{EP\}$

- How do these affect the resulting v_2 from various methods ?

M. Miller and R. Snellings, arXiv:nucl-ex/0312008,
PHOBOS: PRC77, 014906 (2008)

J.-Y. Ollitrault, A. M. Poskanzer and S. A. Voloshin, PRC80, 014904 (2009)

...

Systematics of v_2 at RHIC

Two particle Multi-particle

• $v_2\{2\} > v_2\{BBC\} > v_2\{ZDC-SMD\} \geq v_2\{4\} \sim v_2\{LYZ\}$

✓ Can we understand the difference among different methods in terms of non-flow effects and v_2 fluctuations ?

Leading order corrections work

J.-Y. Ollitrault, A. M. Poskanzer and S. A. Voloshin, PRC80, 014904 (2009)

- Understand the non-flow and v_2 fluctuations with reasonable assumptions $\delta \propto \delta_{pp}/N_{part}$, $\sigma_{v_2} \propto v_2 \times \sigma_\epsilon/\epsilon$
- ✓ caveat: need additional assumptions to separate them

Inter-collaboration comparison

A. Taranenko, Joint CATHIE/TECHQM workshop, Dec14-18, 2009

$V_2\{EP_2\}(STAR) / V_2\{EP\}(PHENIX)$ vs p_T , Au+Au $\sqrt{s_{NN}} = 200$ GeV, 20-30 %

$V_2\{LYZ\}(STAR) / V_2\{EP\}(PHENIX)$ vs p_T , Au+Au $\sqrt{s_{NN}} = 200$ GeV, 10-40 %

- Quantitative comparison of v_2 at RHIC

- ✓ PHENIX, PHOBOS and STAR

- see more details in A. Taranenko's talk: http://quark.phy.bnl.gov/www/cathie_files/ca-te/Tuesday/TaranenkoV2Compt2009v4.ppt

- Agreement of v_2 is $\sim 10\%$

- ✓ with possible 1-2% centrality shift between PHENIX and STAR

Space-time evolution

- Collective anisotropic flow is sensitive to all stages
- What kind of v_2 measurements are sensitive to different stages of space-time evolution ?

Space-time evolution

- Collective anisotropic flow is sensitive to all stages
- What kind of v_2 measurements are sensitive to different stages of space-time evolution ?

What have we learned at RHIC ?

Initial conditions

centrality dependence of v_2

Effect of fluctuations

PHOBOS: PRL98, 242302 (2007)

$$\epsilon_{part} = \frac{\sqrt{(\sigma_y^2 - \sigma_x^2)^2 + 4\sigma_{xy}^2}}{\sigma_y^2 + \sigma_x^2}$$

$$\sigma_x^2 = \{x^2\} - \{x\}^2, \sigma_y^2 = \{y^2\} - \{y\}^2$$

$$\sigma_{xy} = \{xy\} - \{x\}\{y\}$$

- Measured v_2 from two particle methods scale with the ‘participant eccentricity’ ϵ_{part}
- ✓ take into account the shift/rotation of frame due to the fluctuations of participant nucleons
- How strong are v_2 fluctuations ?

v_2 fluctuations

PHOBOS: PRC81, 034915 (2010)

- 6-45% most central
- Measured v_2 and fluctuations event-by-event
- Non-flow is evaluated by superposition of p + p collisions (PYTHIA)

- Relative fluctuations ~ 30-40%

- ✓ non-flow correlations ~10% of $(v_2)^2$ signal in $|\eta| < 3$

- ✓ Consistent with both MC Glauber and CGC initial conditions

Effect of deformation

P. Filip, R. Lednicky, H. M., N. Xu
 PRC80, 054903 (2009)

Deformation
 $\beta_2 \sim -0.13$

- Possible oblate deformation effects for Au nucleus

- ✓ ϵ_{part} increases $\sim 30\%$ at central Au+Au collisions
- ✓ Not affect in mid-central and peripheral collisions

Glauber or CGC ?

Glauber

- Static, nucleons
- No dynamics
- Well defined cross section in p+p

CGC

- Dynamical, gluons
- Momentum dependent
- May not be applicable at large x

* see for example; H.-J. Drescher, Y. Nara PRC75, 034905 (2007)

• Two main initial conditions; Glauber or CGC

- ✓ Monte Carlo approach to include fluctuations*
- ✓ How can we constrain the initial conditions from v_2 measurements ?

Glauber or CGC ?

- Comparison with hybrid model, Hydro + hadron cascade with ideal gas EOS

✓ Fluctuation effect is large (Cu+Cu, not shown)

✓ Need QGP viscous effects in CGC ? But data \sim model in Cu+Cu

➡ System size dependence of v_2 is important to constrain the model parameters

Initial conditions

J. Takahashi, B. M. Tavares, W. L. Qian,
R. Andrade, F. Grassi, Y. Hama, T. Kodama, N. Xu,
PRL **103**, 242301 (2009)

R. A. Lacey, R. Wei, N. N. Ajitanand, J. M. Alexander,
X. Gong, J. Jia, A. Taranenko, R. Pak, H. Stocker
arXiv:1002.0649

- Combined with different measurements would address the initial conditions
- ✓ Ridge ? Higher harmonics ?

What have we learned at RHIC ?

EOS, hadronization
 p_T and particle type
dependence of v_2

Mass ordering at low p_T

Thermal \oplus Collective

$$T_{eff} \propto T_{thermal} + mass \times \langle v_T \rangle^2$$

v_T : common velocity among different particles

- Heavier hadrons show lower v_2
 - ✓ Radial flow + eccentricity
 - ✓ Is mass ordering of v_2 a consequence of partonic EOS ?

Hadronic rescattering

T. Hirano, U. Heinz, D. Kharzeev, R. Lacey, Y. Nara, PRC77, 044909 (2008)

- Hadronic rescattering \rightarrow mass ordering of v_2
- ✓ Reproduce mass ordering for π , K and p
- ✓ $v_2(\phi) > v_2(p)$ below $p_T = 1$ GeV/c due to early decoupling of ϕ
- ✓ Multi-strange hadrons: penetrating probe for early dynamics in HI collisions

Meson/Baryon v_2 at intermediate p_T

$\sqrt{s_{NN}} = 200 \text{ GeV}$ $^{197}\text{Au} + ^{197}\text{Au}$ Collisions at RHIC

- Similar magnitude of v_2 for multi-strange hadrons
 - ✓ most of collectivity is developed at partonic stage
- Clear separation of v_2 between mesons and baryons in $p_T = 2 - 5 \text{ GeV/c}$

Number of quark scaling of v_2

$$v_2^h(p_T) \approx n_q v_2^q(p_T/n_q)$$

$$(v_2^q \ll 1)$$

Quark coalescence/recombination
 D. Molnar and S. Voloshi, PRL**91**, 092301 (2003)
 V. Greco et al., PRC**68**, 034904 (2003)
 R. J. Fries et al., PRC**68**, 044902 (2003)
 J. Jia and C. Zhang PRC**75**, 031901(R) (2007)

- Empirical m_T - mass scaling at low p_T
 - Number of quark scaling holds up to 1 GeV/c in $(m_T - \text{mass})/n_q$, start splitting above 1 GeV/c
- ✓ $p_T \sim 2 \text{ GeV/c}$ for π , $\sim 3.8 \text{ GeV/c}$ for protons

Stronger flow at central collisions

$\sqrt{s_{NN}} = 200$ GeV Collisions at RHIC

Cu + Cu : STAR preliminary
Au + Au : PRC77, 054901 (2008)

S. A. Voloshin (STAR) : J. Phys. G34, S883 (2007)

- Number of quark scaling holds for each centrality
- Stronger collectivity in central collisions
 - ✓ Collectivity is driven by the eccentricity and system size
 - ✓ Is hydro. (or thermalization) really applicable in peripheral ?

Extract η/s

M. Luzum and P. Romatschke, PRC78, 034915 (2008)

- Recent developments of viscous hydrodynamical models \rightarrow Upper limit of QGP viscosity $\sim 6 \times 1/(4\pi)$
- \rightarrow Need fluctuating initial conditions (+ deformation) + viscous hydro. model + hadronic rescattering
- ✓ Which initial conditions, Glauber or CGC or something else ?

Other important v_2 measurements

- High p_T v_2 ($p_T > 4 - 6$ GeV/c)
 - ✓ Number of quark scaling
 - ✓ Parton energy loss
- (Thermal) photon v_2
 - ✓ via direct photon, di-lepton measurements
- charm(onium) (e.x. J/ψ), bottom v_2
 - ✓ Recombination of charm, thermalization
- U + U collisions
 - ✓ Initial conditions, detailed path length dependence (v_2 and R_{AA})
 - ✓ will start in 2011 at RHIC

Conclusions

- Azimuthal anisotropy measurements are important for investigating the early collision dynamics at RHIC
 - ✓ Systematics among different methods can be explained with reasonable assumptions of non-flow and fluctuations
 - ✓ Agreement with different RHIC experiments $\sim 10\%$
 - ✓ Measured v_2 would constrain important model parameters
 - ✓ Quantitative model comparison is crucial
 - Initial fluctuation + (deformation) + viscous hydro. model + hadronic rescattering
- Future v_2 measurements would provide further constraints on medium properties at RHIC
 - ✓ Charm/bottom flow via D/B mesons
 - ✓ Thermal photon flow via low p_T direct photon, di-leptons
 - ✓ U + U collisions, will start in 2011 at RHIC

Back up

Are charm and bottom flowing ?

PHENIX: PRL98, 172301 (2007)

- Substantial heavy flavor electron v_2

✓ $\eta/s = (1.3-2)/(4\pi)$ with model comparison (v_2 and R_{AA})

✓ Significant bottom contribution $\sim 50\%$ at high p_T

- PHENIX: PRL103, 082002 (2009)

➔ Full secondary vertex reconstruction of D/B mesons